

great studies of the Indians and worked with representatives of the Bureau of American Ethnology. He had been a farmer, post trader at the Lemhi Indian Agency, lawyer and County Attorney, State Senator, and teacher of history and science in the High School of Salmon, Idaho. Much regret is expressed that most of his Indian lore was unrecorded and is lost unless others can glean some of it in the same fields he had tilled so faithfully.

---

*John Ledyard Honored*

At the annual meeting of the New London County Historical Society (Connecticut) a bronze tablet commemorating John Ledyard was unveiled at the Shaw mansion. The occasion had added significance since it was the 150th anniversary of the great voyage of Captain James Cook to Hawaii and the Northwest Coast of America and John Ledyard was a valued member of that expedition. Ledyard was born at Groton, across the river from New London, Connecticut, in 1751 and died in Cairo, Egypt on January 17, 1789. He was the most distinguished American traveler of his day. At the time of the recent memorial a paper was prepared giving a sketch of his biography and an appreciation of his achievements. It was from the pen of a distinguished citizen of New London, Howard Palmer, Fellow of the Royal Geographical Society and President of the American Alpine Club. That paper is well worth saving in the archives of the Pacific Northwest. It is not known whether separates are to be published but it appeared in full in *The Evening Day*, of New London, Connecticut, on Saturday, October 6, 1928, page 12.

---

*Articles on the Pacific Northwest*

A number of good articles worth saving for the history of the Pacific Northwest appeared in the July number of the magazine, *The Pacific Northwest*, published in Portland, Oregon. Some of these articles are "Montana's Place in the Pacific Northwest," by Governor J. E. Erickson; "Possibilities for Air Travel in the Northwest," by Charles N. Monteith; "Fisheries of Washington," by Dean John N. Cobb; "His Majesty—Mount Rainier," by H. M. Bilty; "Builders of the Pacific Northwest, I., Samuel Hill," by Fred Lockley; "Craters of the Moon" (Idaho), by William B. Pratt. The price of the magazine is twenty-five cents a copy. The editor is Albert Rebel, Securities Building, Portland, Oregon.